

Exo-S STDT Report to ExoPAG 11

Image from Exo-S
Interim Report

Shawn Domagal-Goldman,
Aki Roberge, Doug Lisman, Maggie Turnbull
Bill Sparks, Sara Seager, and the Exo-S STDT

Exoplanet Probe – Starshade (EXO-S)

Science & Technology Definition Team

Sara Seager (MIT – chair)

Maggie Turnbull (GSI)

N. Jeremy Kasdin (Princeton)

Bill Sparks (STScI)

Shawn Domagal-Goldman (GSFC)

Marc Kuchner (GSFC)

Aki Roberge (GSFC)

Webb Cash (Colorado)

Stuart Shaklan (JPL)

Mark Thomson (JPL)

JPL Design Team

Keith Warfield (lead)

Doug Lisman

Rachel Trabert

Stefan Martin

Eric Cady

David Webb

Brian Lim

Cate Heneghan

Daniel Scharf

- ⦿ Investigating concepts for relatively low-cost missions
- ⦿ Largely informational studies. No current opportunity to actually execute probe missions

Detection of Earth-like planets around nearby stars using a petal-shaped occulter

Webster Cash¹

Occulting Ozone Observatory Science Overview

Dmitry Savransky^a, David N. Spergel^a, N. Jeremy Kasdin^a, Eric J. Cady^a,
P. Douglas Lisman^b, Steven H. Pravdo^b, Stuart B. Shaklan^b, Yuka Fujii^c

^aPrinceton University, Princeton, NJ USA

^bJet Propulsion Lab and California Institute of Technology, Pasadena, CA USA

^cThe University of Tokyo, Tokyo, Japan

The STDT's driving question:
What can a starshade mission
accomplish with a budget $\leq \sim \$1\text{bn}$?

Starshade strengths

- Contrast and inner working angle decoupled from telescope aperture size

IWA \sim angle to edge of starshade

$$\sim R / z$$

Starshade strengths

- No outer working angle
- 360 degree suppression
- Broad bandpass, high throughput
- High quality telescope not required
 - Segments & obstructions not a problem
 - Wavefront correction unnecessary

W. Cash (Colorado)

NASA / STScI

Starshade drawbacks

- Full-scale end-to-end optical test on ground not possible
 - Sub-scale lab and field tests possible
- ⦿ Long times between observations
- ⦿ Limited number of starshade movements
- ⦿ Can't be in Earth orbit

T. Glassman / NGAS

Exo-S Design and Details

Starshade Deployment Testbed at JPL

***10m diameter inner disk and 3.5m long petals
assembled by undergraduate students in summer of 2014***

Slides from
Doug Lisman

Starshade Spacecraft Architecture

Small Dedicated Telescope Case Study

- 1.1 m telescope stacks on-top starshade at launch
- Falcon-9 launch vehicle with 5 m fairing
- Earth Drift Away orbit for simple navigation and benign environment for formation control
- Telescope provides propulsion for retargeting and formation control
- Telescope carries instrumentation for starshade:
 - Field camera, guide camera and IFS with 3" FOV
- 30 m starshade operates 34,000 km from telescope for primary band of 515-825 nm

Slides from
Doug Lisman

Video from JPL/ExEP

Starshade for a 1.1 meter telescope, co-launched mission

Primary bandpass: 600 – 850 nm

Raw contrast: 1×10^{-10}

IWA: 100 milliarcsec

Starshade for a 2.4 meter telescope, rendezvous mission with WFIRST/AFTA

Primary bandpass: 600 – 850 nm

Raw contrast: 1×10^{-10}

IWA: 100 milliarcsec

34 meter diameter

2.4 meter telescope

35,000 km

Assuming use of AFTA coronagraph (slight instrument modification desired)

2 Starshades for 2 Missions

Co-Launch Design

1.1m telescope

16m truss with 22 bays

30m total diameter

AFTA Design

2.4m telescope

20m truss with 28 bays

34m total diameter

Nominal Instrumentation

Telescope co-launched

WFIRST rendezvous

Instrumentation Properties (co-launch mission)

	Imaging camera	Spectrometer	Guide channel
Array type	e2v CCD 273	e2v CCD 273	Teledyne Hawaii H1RG
Format	2kx2k	2kx2k	1kx1k
Field of view	1 arcmin	3 arcsec	2 arcmin
Pixels/view	1kx1k	105x105	1kx1k
Resolution	60 mas	60 mas	120 mas
Optical throughput	51%	42%	47%
Dark current	0.00055 e-/px/s	0.00055 e-/px/s	<0.05 e-/px/s
Read noise (cds)	3 e- rms	3 e- rms	<30 e- rms
Pixel size	12 μm	12 μm	15 μm
Operating temperature	153K	153K	120K
Quantum efficiency	>70% (425-950 nm)	>70% (425-950 nm)	>70% at 1500 nm

Observation Channels

Mission Scenario	Parameters	Observing Bands		
		Blue	Green	Red
2.4m aperture WFIRST-AFTA	Wavelengths (nm)	425 - 600	600 - 850	710 - 1,000
	Inner Working Angle (mas)	71	100	118
	Separation distance (Mm)	50	35	30
1.1m aperture "co-launch"	Wavelengths (nm)	400 - 630	510 - 825	600 - 1,000
	Inner Working Angle (mas)	75	95	115
	Separation distance (Mm)	x	y	z

Design Reference Mission Example

Path:1 DeltaV:30.3052 Time:45.8023

What kind of science yield will this
give the community?

Simulated image of Beta CVn
plus solar system planets
(8.44 pc, G0V)

Venus

Earth

Jupiter

Saturn

Hypothetical dust ring at 15
AU

Background
galaxy

M. Turnbull

Planet Discovery Yield

Exo-S 2.4-m + "Maximum HZs" Program

<N> = 18 Total New Planets in 2 years

Hot -- Warm -- Cold

(Does not include 14 known RV planets)

For Planet Occurrence Rates:

Earths: 16%

All Others: 10%

R = 9, SNR = 4

Number of Planets Discovered

Technical challenges

- Precise edge profile ($\sim 50 \mu\text{m}$ tolerance) required over large structure
- Knife-edge to limit sunlight scattering into telescope
- On-orbit deployment of large structure
- Requires lateral alignment between starshade and telescope needed (± 1 meter)

NASA / JPL / Princeton

Precision petal manufacturing

Full-scale petal with edge profile for contrast $< 10^{-10}$

Credit: D. Lisman

Development of knife-edge to control edge scatter underway

Early Starshade Deployment Trial at JPL (Front View)

Contrast demonstrations

Optical models with distortions
monochromatic: 10^{-12}

0.1% scale lab testing
monochromatic: 10^{-10}

$\sim 1\%$ scale field testing
50% bandpass: 10^{-8}

T. Glassman / NGAS

General Exo-S Findings:

Starshade General Properties

- “Rendezvous starshades” would likely be < \$1B.
- BUT co-launched starshade + telescope missions would likely be > \$1B.
- Imaging/spectroscopy would generally NOT be limited by inner working angle (IWA), but by integration time.
- Major progress has been made on 3 of 4 technical tall poles (shape precision, deployment, formation flying). Work is in progress on the 4th (knife edge).

General Exo-S Findings:

Mission Yields

- The 1.1m (co-launched telescope) mission would discover ~ 19 planets and take spectra ($R \geq 70$) of 14 RV planets in the first 2 years.
- The 2.4 m (WFIRST-AFTA) mission would discover ~ 18 planets including ~ 3 Earth/super-Earth's (~ 1 in the HZ), and take spectra ($R \geq 70$) of 14 RV planets in the first two years.
- BOTH missions would take spectra of discovered planets in year 3 of the mission (+ any extended mission).
- The spectra would be limited by integration time. For the 1.1m mission, this would likely limit spectra of Earth-sized worlds to $R \sim 10$. For the 2.4m mission, $R \geq 70$ for most planets would be feasible.

NASA's UV, Visual, & IR Astrophysics Facilities

Ground-based
Observatories

Hubble

Spitzer

Kepler

JWST

AFTA/Exo-S/Exo-C

*Observatory for the
2020s*

2001
Decadal
Survey

2010
Decadal
Survey